OPEN UNIVERISTY OF MAURITIUS
Taught Postgraduate Programme Specification

MSc Human Resources and Organisations
Academic year: 2022 onwards

	1. PROGRAMME INFORMATION

	Title of final award
	MSc Human Resources and Organisations

	Code
	OUpm024

	Awarding Body
	Open University of Mauritius

	Academic Unit
	Business and Management

	Programme Manager
	Mrs Upasna Bhunjun Gokhool

	Administrative contact
point
	-

	Programme duration
	Minimum 2 years

Maximum 4 years

	Total Credits
	120

	Credits per year
	Normally 60 credits per academic year
Minimum number of credits that can be taken per semester is 20 Maximum number of credits that can be taken per semester is 40

	MQA NQF level
	Level 9

	EHEA level
	Level 7

	External Accreditors
	Not applicable

	Collaborative Partners
	Not applicable.

	Programme approval date
	-

	Last revision
	Not applicable

	Last update
	Not applicable

	2. ENTRY REQUIREMENTS

	General:
	General	Entry Requirements	under	Direct Entry to	Postgraduate
Programmes

	
	Successful completion of an undergraduate degree with
· at least a Second Class or 50%, whichever is applicable or
· a GPA not less than 2.5 out of 4 or equivalent, from a recognised Higher Education Institution.
Or
an Ordinary Degree or a non-honours degree from a recognized University with at least two years of work experience in the relevant field which demonstrate that a candidate possesses appropriate knowledge and skills at a standard acceptable by the Academic Council.
Or
possesses a Bachelor’s degree with an award below a Second-Class degree from a recognised institution and has at least two years of relevant working experience.

Or
alternative qualifications acceptable to the Open University of Mauritius.

Note:
· Mature candidates will be considered on their own merit. (refer to OU general rules and regulations)

	Programme Specific:
	None

	3. PROGRAMME OVERVIEW

	Aims and Objective of the Programme:
	The programme aims to:
· Develop an understanding of the key knowledge and skills that are required by today's HR professionals in changing organisation settings
· Develop the abilities of learners to think critically and analyse opportunities to improve organisational performance through human resources management policies, strategies and practices;
· Enable learners to make ethical decisions based on human resource professional standards and practices that are in the best interest of the organisation and

	
	· Enable learners to develop, implement, and evaluate HR models and organisational development strategies aimed at promoting organisational effectiveness.

The programme provides learners with a comprehensive theoretical framework based on current and most recent theories in the field of people management. It develops expertise in the relevant empirical skills for learners to undertake an analysis of problems encountered in real-life situations.

The overall aim of the programme is to impart the knowledge and skills that learners need for a successful career in HRM. The programme also aims at providing the proper theoretical grounding to inform learners about practice within the field of Human Resource Management.

	Intended Learning outcomes:

After successfully completing this programme student will be able to:

	Knowledge and understanding
	K1: Identify and explain the key theoretical concepts of human resource management and their practical applications;
K2: Acquire a basic understanding of the evolution of the HR related functions; K3: Develop a clear understanding of the theory and practice of Human Resource Planning systems
K4: Develop an appreciation of the historical development of the training and development function;
K5: Identify the major determinants of Performance Management System; K6: Acquire an in-depth overview of Employee and Labour Relations;
K7: Define organisation development, and relate it to issues of organisational capacity building;
K8: Explain the theoretical and practical understanding of talent management activities;
K9: Identify the roles of leadership in knowledge management;
K10: Identify the challenges facing those responsible for the creation, transfer and storage of organisational knowledge;
K11: Explain how leaders influence and persuade others; K12: Understand the dimensions of change management; K13: Determine the relevance and importance of E-HRM K14: Differentiate between quantitative and qualitative data;
K15: Explain the theory and practices of international human resource
management.

	Cognitive skills
	C1: Discuss the different models of Strategic HRM and practices;
C2: Determine the importance and relevance of Human Resource Planning C3: Analyse the reasons for under performance
C4: Discuss the evolution of Performance Management System;
C5: Analyse core issues, policies and practices surrounding employee relations and
legal issues;

	
	C6: Utilise appropriate skills to undertake a range of day to day talent management functions;
C7: Analyse the critical issues in leadership;
C8: Adopt a critical and analytical approach to issues relating to learning, training and development;
C9: Critically assess international development agencies approach to change management from an OD perspective;
C10: Evaluate both challenges and contribution of HRM to the management of international organizations;
C11: Analyse the role of social responsibility and business ethics in business decision making.
C12: Explain the importance and role of corporate governance in sustaining competitive advantage;
C13: Discuss the importance of Diversity Management in organisations. C14: Analyse the relevance and importance of E-HRM
C15: Analyse contemporary issues in strategic HRM

	Practical/profe ssional Skills
	P1: Apply the strategic model of human resource management to their organisation P2: Undertake the design and implementation of Human Resource Planning Management a diverse workforce;
P3: Develop and implement a 360-degree feedback;
P4: Develop and maintain effective working relationships with employees; P5: Design and implement Employment Relations policies and programmes;
P6: Apply the principles of Training and development in the empowerment process; P7: Assess the OECD guidelines on corporate governance;
P10: Discuss the impacts of Diversity in organisations.
P11: Acquire the skills and knowledge necessary to undertake research projects in the field of HRM;
P12: Utilise the main methodological approaches to management research

	Transferable skills
	T1: Develop a global mind-set;
T2: Communicate ideas and arguments both in written formats and orally through formal presentations;
T3: Demonstrate effective learning and research skills, including planning and self- management;
T4: Develop independent thinking and leadership abilities;
T5: Work effectively in teams, collaborating appropriately in all work environments.

	4. PROFESSIONAL, STATUTORY AND REGULATORY BODIES (where applicable)

	Not applicable.

	5. LEARNING AND TEACHING STRATEGY

	Learning and teaching methods:

	Students will be provided with opportunities to engage in a diverse range of learning environments so as to maximise their learning. The mode of delivery will be a blended mode. Students will interact with their tutors regularly through the e-platform and will have face to face interactions as well.

The e- platform will use the following tools:
· Online activities: for every unit covered in each module students will be given opportunities to complete interactive learning activities including discussion forums, quizzes, videos, webinars and problem-solving activities. Students will be encouraged to work independently but also to engage in collaborative work.

· Independent study: Independent study forms an essential part in the development of your knowledge and understanding. We will guide you, via the e-platform, on the reading and reflection of primary and secondary texts. Students should use this independent study time to link knowledge with e-class and face-to-face activities and develop their own understanding and critical perspective on the topics they are studying.

	
The face-to-face sessions are an opportunity to untangle complex concepts and provide students with an opportunity to apply the knowledge acquired in the preceding weeks. During the face-to-face sessions students are expected to:
· Engage in problem solving activities
· Read the uploaded material in advance in order to participate actively in class discussions
· Review core/complex concepts through applied work.

Research supervision:

In the final part, students will undertake a dissertation, supervised by a tutor with expertise in the area. Students will have the opportunity to meet with the supervisor to explore the topic, receive guidance on the research and receive feedback on the work as it progresses.

	Overall Workload:

Overall workload for a student will consist of independent learning, e-learning activities and, if you choose to, face to face sessions. The following gives an indication of how much time a student will need to spend on the different components of your programme at each level. Each ECTS credit taken equates to 25 hours of study time.
The expected study time for this programme will be as follow: Year 1: 1500 to 1,800 hours for 60 ECTS credits.
Year 2: 1500 to 1,800 hours for 60 ECTS credits

	5. LEARNING AND TEACHING STRATEGY

	Typically, for each year of the degree students will spend 0-10% of their time in face to face sessions, 30-40% of their time engaging with e-learning activities and 60% of their time in independent study time.

A typical study week for a student will involve some optional face to face sessions, required engagement in online discussion forum, the completion of online activities and independent study time to review attached readings, textbooks and relevant sections of the module document. Students should expect to devote 8 to 12 hours of study time per week per module.

These are indicative and may vary from student to student.

	6. ASSESSMENT STRATEGY

	Assessment Methods

	A range of formative and summative assessment exercises are designed to enable you to demonstrate and apply your knowledge and understanding.
Most modules will consist of a Tutor Marked Assessment component and an examination and in some modules, you may have group projects or presentations. TMAs canl include:
· Essays
· Exercises and problem sets
· Mini case studies
· Group Presentations
· Group Projects
· Online Engagements

In addition to TMAs, this programme includes final examination for all modules except the Final year dissertation module.

	Academic Feedback

	Throughout the course of your studies, tutors will provide informal feedback on your online activities and class contributions. Feedback may be individual or provided to the class as a whole.

Each summative assessment will be accompanied by detailed marking criteria and marking scheme detailing the expectation of the assessment at each grade classification level. Feedback on assessment will be provided along the marking criteria. Marking criteria will be made available to the student at the same time as the assessment details.

Students will receive written individual feedback on all TMA components.

The university policy on assessment feedback and guidance on provisional marks can be found in the General Rules.

	Late submission, Extension and Re-sit Policy

	The university policy on late submission, Extension and re-sits can be found in the General Rules.

	Special Circumstances

	The university policy on special circumstance can be found in the General Rules.

	Continuous assessment and Exam Regulations

	The university regulations on continuous assessment and examination can be found in the General Rules

	Dissertation

	The University Regulations on Dissertations can be found in the General Rules.

	7. ACADEMIC MISCONDUCT

	As a safeguard to the quality and standard of Open University’s qualifications and awards, the university takes any incidence of academic misconduct seriously and will investigate any reported case.

Academic Misconduct refers to any activity where a student, through unpermitted means, seeks to gain an advantage in the completion of an assessment. Any unpermitted action will be considered as academic misconduct when occurring during a formal examination, a TMA, or any other form of assessment considered by Board of Examiners and undertaken in pursuit of a University qualification or award.

Plagiarism (using, intentionally or unintentionally another’s person’s work and presenting it as its own) will be systematically checked through an automated text-matching detection software that supports the detection of plagiarism: Turnitin

Any suspected cases of academic misconduct will be reported and investigated. Academic misconduct offences, may lead to suspension or expulsion from the University. The university regulations on

Academic Misconduct can be found in the General Rules.

	8. PROGRAMME STRUCTURE

	C= Core i.e. modules which must be taken to be eligible for the award
S1 = Semester 1 S2 = Semester 2

	Year 1 – Level 9 (NQ-MQA) – 2nd cycle Advanced (NQ-EHEA)
All core modules must be taken

	Code
	Module Title
	Type
	Semester
	Credits

	OUpm024111
	Human Resource Management in a changing
organisational context
	C
	S1
	7.5

	OUpm024112
	Performance and Reward Management
	C
	S1
	7.5

	OUpm024113
	Employment Relations
	C
	S1
	8

	OUpm024114
	People and Talent Management
	C
	S1
	8

	OUpm024121
	Strategic HRM and Leadership
	C
	S2
	10

	OUpm024122
	Human Resource Development
	C
	S2
	9

	OUpm024123
	Research Methods for HR
	C
	S2
	10

	Credit Total
	60

Grading system:

Assessments are graded in percentage and correspond to a letter grade and a grade point.

To pass a module students need an overall of 40% weighted average of their combined continuous assessment and examination.
To pass a module students need an overall of 40% weighted average of their combined continuous
assessment and examination. All components of TMAs will have to have be submitted and examination sat to pass the module.
9. GRADING

	Year 2 – Level 9 (NQ-MQA) – 2nd cycle Advanced (NQ-EHEA)
All core modules must be taken

	Code
	Module Title
	Type
	Semester
	Credits

	OUpm024211
	Change and Organisation Development
	C
	S1
	7.5

	OUpm024212
	Corporate Governance, Social responsibility and Ethics
	C
	S1
	7.5

	OUpm024213
	Dissertation
	
	S1 and
S2
	-

	OUpm024221
	Managing Diversity in Organisations
	C
	S1
	7.5

	OUpm024222
	Global HRM
	C
	S1
	7.5

	OUpm024
	Dissertation
	C
	S1 and
S2
	30

	Credit Total
	60

	Overall Programme Credit Total
	120

	Marks (x) %
	Description
	Letter Grade
	Grade point

	X ≥ 70
	Excellent
	A
	5

	60 ≤ X < 70
	Very Good
	B
	4

	50 ≤ X < 60
	Good
	C
	3

	40 ≤ X < 50
	Satisfactory
	D
	2

	X < 40
	Ungraded
	U
	0

	Non-graded/pending
	See section 17.1.1 in assessment rules and regulation for pending grades
letter codes

	
Students will normally not be allowed to postpone more than two modules for the following semester.

If a student obtains grade “U” in three or more modules in the same semesters, and the CPA is below 40 for that semester, the student will be requested to repeat the semester unless decided otherwise by the Academic Council upon the recommendation of the Board of Examiners. When repeating a semester, a student may or may not take the modules for which Grade C or above have been obtained.

If after completing a level the student’s CPA < 40, the student will have to repeat the entire academic year, and retake the modules as and when offered. However, s/he will not be required, if s/he wishes, to retake 3 module(s) for which Grade C or above has been obtained.

Students will not be allowed to repeat more than two semesters during the entire duration of the programme.

University general marking criteria for postgraduate exams and postgraduate dissertations can be found in the General Rules.

	Cumulative Point Average (CPA):

CPA will determine the classification of your degree. Your CPA is the weighted average of your overall mark in each module. The weight being the number of credits attached to each module and your average module mark being the weighted average of the continuous assessment and final exam.

Example calculation of the Total CPA at level 9 for Taught postgraduate programmes

	
	
Semester
	
Course
	
% Scores
	
ECTS Credit unit
	
Module Credit x % Score
	

	
	
1
	MAXX1
	65
	7.5
	64*7.5 = 487.5
	

	
	
	MAXX2
	73
	7.5
	73*7.5 = 547.5
	

	
	
	MAXX3
	42
	7.5
	42*7.5 = 315
	

	
	
	MAXX4
	54
	7.5
	54 *7.5 = 405
	

	
	
2
	MAXX6
	65
	5
	65*5 = 325
	

	
	
	MAXX7
	66
	5
	66*5 = 330
	

	
	
	MAXX8
	60
	10
	60*10 = 600
	

	
	
	MAXX9
	55
	10
	55*10 = 550
	

	
	
3
	MAXX10
	68
	7.5
	68*7.5 = 510
	

	
	
	MAXX11
	55
	7.5
	55*7.5 = 412.5
	

	
	
	MAXX12
	64
	7.5
	64*7.5 = 480
	

	
	
	MAXX13
	62
	7.5
	62*7.5 = 465
	

7

	
	4
	MAXX14
	63
	30
	63*30 = 1890
	

	
	
	Total
	
	120
	7317.5
	

	
	
	CPA = 7317.5/120
	
	
	61
	

	

Award
Title
Level NQ-
MQA
Total required
Credits
Classification
Postgraduate
Human Resources and
9
30
Distinction: CPA ≥70
Certificate
Organisations

Postgraduate
Human Resources and
9
60
Merit: 60 ≤ CPA ≤ 69
Diploma
Organisations

Master’s of
Human Resources and
9
120
Pass: 40 ≤ CPA ≤ 59
Arts
Organisations

No award: CPA < 40

	10. PROGRESSION, EXIT POINTS AND AWARD

	Classification of Awards
	For the award of the Honours degree, all modules of the programme must be completed.

The Postgraduate certificate and diploma are awarded as possible exit points in the programme as indicated in the table below:

	11. STUDENT SUPPORT

	Support available through:
studentsupport@open.ac.mu

	12. Have you say

	Open University values student feedback and students will be given opportunities to have their say on their learning experience in the following way:

· Student programme and module evaluation surveys;
· Acting as student representative and participate in a range of committees such as the staff- student consultative committee;
· Participate in programme validation processes.
The University will respond to student feedback through the following channels:

· Response and action taken following the module evaluation survey will be posted on the e- platform;
· Action from minutes will be monitored by the chair of the relevant committees;
· Annual programme monitoring process will take into account student feedback;
· Programme review process (every five years).

[bookmark: _GoBack]

13. Curriculum Map of Programme modules against intended learning outcomes

	
	Knowledge and understanding
	Cognitive Skills
	Practical Skills
	Transferable Skills and Personal Attributes

	
Module title
	K 1
	K 2
	K 3
	K 4
	K 5
	K 6
	K 7
	K 8
	K 9
	K 1
0
	K 1
1
	K 1
2
	K 1
3
	K 1
4
	K 1
5
	C 1
	C 2
	C 3
	C 4
	C 5
	C 6
	C 7
	C 8
	C 9
	C 1
0
	C 1
1
	C 1
2
	C 1
3
	C 1
4
	C 1
5
	P 1
	P 2
	P 3
	P 4
	P 5
	P 6
	P 7
	P 8
	P 9
	P 1
0
	P 1
1
	P 1
2
	T 1
	T 2
	T 3
	T 4
	T 5

	Year 1 NQ-MQA
Level 9
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Human Resource Managem ent in a changing organisati onal context
	🗸
	🗸
	🗸
	🗸
	
	
	
	
	
	
	
	
	
	
	
	🗸
	🗸
	
	
	
	
	
	
	
	
	
	
	
	
	
	🗸
	🗸
	
	
	
	
	
	
	
	
	🗸
	🗸
	🗸
	🗸
	🗸
	🗸
	🗸

	Performa nce and Reward Managem ent
	
	
	
	
	🗸
	
	
	
	
	
	
	
	
	
	
	
	
	🗸
	🗸
	
	
	
	
	
	
	
	
	
	
	
	
	
	🗸
	🗸
	
	
	
	
	
	
	
	
	🗸
	🗸
	🗸
	🗸
	🗸

	Employm ent Relations
	
	
	
	
	
	🗸
	
	
	
	
	
	
	
	
	
	
	
	
	
	🗸
	
	
	
	
	
	
	
	
	
	
	
	
	
	🗸
	🗸
	
	
	
	
	
	
	
	🗸
	🗸
	🗸
	🗸
	🗸

13

	People and Talent Managem ent
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Strategic HRM and Leadershi p
	🗸
	🗸
	🗸
	🗸
	
	
	
	
	🗸
	
	
	🗸
	
	
	
	🗸
	🗸
	
	
	
	
	🗸
	🗸
	
	
	
	
	
	
	🗸
	
	
	
	
	
	
	
	
	
	
	
	
	🗸
	🗸
	🗸
	🗸
	🗸

	Human Resource Developm ent
	
	
	🗸
	🗸
	
	
	🗸
	
	
	
	🗸
	
	
	
	
	🗸
	🗸
	
	
	
	
	
	🗸
	🗸
	
	
	
	
	
	
	
	🗸
	
	
	
	🗸
	
	
	
	
	
	
	🗸
	🗸
	🗸
	🗸
	🗸

	Research Methods for HR
	
	
	
	
	
	
	
	
	
	
	
	
	
	🗸
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	🗸
	🗸
	🗸
	🗸
	🗸
	🗸
	🗸

	Year 2 NQ-MQA
level 9
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Change and Organisati on Developm ent
	
	
	
	
	
	
	🗸
	
	
	
	
	🗸
	
	
	
	
	
	
	
	
	
	
	
	🗸
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	🗸
	🗸
	🗸
	🗸
	🗸

	Corporate
Governan ce, Social
	
	
	
	
	
	🗸
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	🗸
	🗸
	
	
	
	
	
	
	
	
	🗸
	
	
	
	
	
	
	🗸
	🗸
	🗸
	🗸
	🗸

	responsib ility and Ethics
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Dissertati on
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Managing Diversity in Organisati ons
	
	
	
	
	
	
	
	
	
	
	🗸
	🗸
	
	
	
	
	
	
	
	
	
	
	
	
	🗸
	
	
	🗸
	
	
	
	🗸
	
	
	
	
	
	
	
	🗸
	
	
	🗸
	🗸
	🗸
	🗸
	🗸

	Global HRM
	
	
	
	
	
	
	
	
	
	
	
	
	🗸
	
	🗸
	
	
	
	
	
	
	
	
	
	🗸
	
	
	
	🗸
	🗸
	
	🗸
	
	🗸
	
	
	
	
	
	🗸
	
	
	🗸
	🗸
	🗸
	🗸
	🗸

C = Core; E = Elective; DL = Distance Learning; BL= Blended Learning; CD = Campus deliver

